
1

Fabrication of Standalone Cell-laden Collagen Vascular

Network Scaffolds Using Fugitive Pattern-Based

Printing-then-Casting Approach

Yifei Jin
1
, Wenxuan Chai

1
, Yong Huang

1,2,3,
*

1
Department of Mechanical and Aerospace Engineering, University of Florida, Gainesville, FL

32611, USA.

2
Department of Materials Science and Engineering, University of Florida, Gainesville, FL 32611,

USA.

3
Department of Biomedical Engineering, University of Florida, Gainesville, FL 32611, USA.

*Corresponding author, Department of Mechanical and Aerospace Engineering, University of

Florida, Gainesville, FL 32611, USA

Phone: 001-352-392-5520, Fax: 001- 352-392-7303, Email: yongh@ufl.edu.

KEYWORDS: standalone; collagen; living cells; vascular network scaffolds; fugitive vascular

tree pattern; printing-then-casting

ABSTRACT

 Vascular networks are of great significance in tissue engineering and viewed as the first step

to fabricate human tissues. While various techniques have been investigated to create vascular

and vascular-like networks, the fabrication of standalone pure collagen-based vascular constructs

is still a challenge due to the poor extrudability, weak mechanical property, and long cross-

2

linking time of pure collagen solutions. In this study, a fugitive pattern-based printing-then-

casting approach is investigated. The proposed alginate-based fugitive ink has the excellent

mechanical strength (by adding Laponite), printability (by adding Laponite nanoclay), and

controllable gelation rate (by adding disodium hydrogen phosphate). Using this fugitive ink,

complex vascular-like structures can be easily printed and cross-linked in Laponite EP bath as

fugitive vascular tree patterns. Each fugitive vascular tree pattern is then embedded in a gelatin

baths to make a gelatin mold with the tree patterns. With the help of sodium citrate, the fugitive

vascular tree-pattern is liquefied and removed to create the gelatin mold with vascular channels.

Finally, a standalone collagen vascular network scaffold embedded with fibroblasts can be

fabricated by casting cell-laden collagen suspension into the gelatin mold and releasing it from

the mold at 37°C. The cell-related investigations indicate that the cells grow and spread well in

the pure collagen vascular network scaffold. The proposed hybrid printing-then-casting approach

also provides a feasible technology to fabricate with materials having low viscosity, long

gelation time and poor mechanical property.

1. INTRODUCTION

 Vascular networks, which deliver nutrients and oxygen to and remove metabolic byproducts

from the organ systems, are of great significance and viewed as the first step to manufacture

human tissues
1
. Typically, there are a few key components in a vascular network: the vascular

lumen which functions as the source and sink for soluble and suspended factors, three-layered

standalone vessels which may be integrated inside thick tissues or free standing, and/or

extracellular matrix (ECM) which reside in the interstitial zone between standalone vessels. The

3

applications of vascular networks range from 3D cell culturing
2
, to drug screening

3, 4
, to tissue

engineering
5, 6

, to microfluidic devices for mixing
7
 and biomimicry

8
 and disease modeling

9
.

 Due to its excellent cyto-compatibility, pure collagen is the most abundant protein in

mammalian bodies and has been one of the most promising biomaterials for tissue engineering

applications
10-14

. It can provide mechanical support as well as control over cell adhesion and

migration and tissue repair
15

. Moreover, collagen is the major stress-bearing component of the

fibrous extracellular matrix of blood vessels due to its fibril-forming structure
16

, and has the

potential as the matrix material of the media layer of standalone vessels
17-19

, which may be

integrated inside thick tissues or free standing. Unfortunately, the viscosity of pure collagen is

relatively low, preventing its wide applications in biofabrication-based tissue engineering, and no

standalone vessel-based vascular networks/vascular network scaffolds have been reported thus

far.

 There are two main fabrication strategies investigated for the fabrication of vascular and

vascular-like networks: sacrificial/porogen material-based fabrication and direct printing of

network structures. For the sacrificial material-based approach, networked channels/lumens are

usually created in bulk constructs (with or without living cells) using either embedded printing

sacrificial rod-shaped tree patterns directly in bulk materials
20

 (embedded printing, which can

incorporate living cells into bulk materials as needed) or casting cell-laden materials over pre-

formed (usually by printing) sacrificial scaffold patterns (printing-then-casting)
21-23

. Material

extrusion
24

 is usually the key printing technology to fabricate either rod tree patterns or scaffold

patterns. After the two-dimensional (2D)/three-dimensional (3D) sacrificial patterns are

fabricated and/or cast over, proper cross-linking stimuli are introduced to solidify the (cell-laden)

hydrogel blocks which enclose them, resulting in the embedded sacrificial patterns in the gelled

4

(cell-laden) blocks. Then the sacrificial patterns are removed from the gelled constructs to create

embedded vascular networks. Since extruded filaments are used directly to form 2D/3D

sacrificial patterns, there are some constraints in adopting such a sacrificial material-based

approach. Unfortunately, the vascular networks are part of the entire tissue construct as

fabricated, and there is no standalone vessel structure distinguishable from neighboring ECM.

Furthermore, the sacrificial material-based approach requires that the (cell-laden) matrix material

should have the yield-stress property to effectively entrap rod tree patterns in situ during

embedded printing or the sacrificial materials should have the rapid solidification property to

retain the printed shape during printing-then-casting.

 Alternatively, direct printing of vascular networks and/or vascular network scaffolds has

been investigated as a free-form fabrication approach. During direct printing of cell-laden

network structures, different 3D printing techniques have been adopted, such as inkjet printing
25-

27
, laser printing

28
, and material extrusion

29-33
. Due to its high printing efficiency, wide range of

applied materials and easy implementation, material extrusion has been widely utilized in 3D

printing, in which ink materials are printed into complex 3D structures either in a support bath
30,

31
 or directly in air

29, 33
. However, such extrusion-based freeform printing approach requires cell-

laden bioinks either to have mechanical stiffness to be printed in and removed from yield-stress

support bath
30, 31

 or to have the rapid solidification property and self-supporting property to be

directly printed in air
29, 33

.

 For collagen construct fabrication, usually other hydrogels with fast gelation rate, such as

poly(ethylene glycol) diacrylate (PEGDA)
34

 and alginate/gelatin blends
35

, are mixed with

collagen to facilitate 3D collagen structure fabrication. Thus far, pure or high-concentration

collagen has not been explored to create 3D complex constructs, especially standalone vessels.

5

Neither the sacrificial material-based approach nor the direct printing approach works for the

fabrication of pure collagen-based vascular structures. As aforementioned, the sacrificial

material-based approach cannot create a standalone media layer of collagen. For the extrusion-

based direct printing approach, since pure collagen constructs have weak mechanical properties

36, 37
, they cannot be safely harvested from the yield-stress support bath after printing; since

collagen-based bioink usually takes half an hour to three hours to solidify depending upon

temperature conditions, it cannot be directly printed either.

 Herein we propose a hybrid printing-then-casting approach to fabricate standalone collagen

vessel-based vascular networks/vascular network scaffolds embedded with living cells, which

can be further seeded with endothelial cells and cast over fibroblasts to make three-layered

networks as needed. This hybrid approach combines the advantages of 3D printing such as

customized design and manufacturing of freeform 3D complex vascular structures and the merits

of casting which are not limited by the gelation rate and rheological property of collagen bioinks.

2. EXPERIMENTAL SECTION

 2.1. Material preparation. Fugitive printing ink preparation. For the preparation of alginate-

based fugitive ink, 6.0% (w/v) sodium alginate (NaAlg, Sigma-Aldrich, St. Louis, MO) was

mixed with 3.0% (w/v) Laponite XLG (BYK Additives Inc., Gonzales, Texas) and 4.0%

disodium hydrogen phosphate (Na2HPO4, Sigma-Aldrich, St. Louis, MO) by dispersing the

3appropriate amount of dry NaAlg, Laponite XLG and Na2HPO4 powders in deionized (DI)

water at room temperature with continuous mixing. The mixing was performed by using an

overhead stirrer (Thermo Fisher Scientific, Waltham, MA) at 500 rpm for a minimum of 60

6

minutes to ensure thorough hydration of the powders. To improve the visibility, Eosin Y

disodium salt (Sigma-Aldrich, St. Louis, MO) was added to the prepared composite hydrogel

suspension at a concentration of ~0.1% (w/v). Before printing, fugitive ink was degassed using a

centrifuge (5804R, Eppendorf, Hamburg, Germany) at 2000 rpm for 5 minutes to remove

entrapped bubbles.

 In addition, 2.0%, 4.0%, 6.0% and 8.0% (w/v) NaAlg solutions were prepared for the

investigation of the effects of alginate concentration on the mechanical property and diffusion

and gelation time. Furthermore, Laponite XLG was mixed with 6.0% (w/v) NaAlg at

concentrations of 1.0%, 2.0%, 3.0% and 4.0% (w/v) to determine the optimal mechanical

property and rheological property, and Na2HPO4 was mixed with 6.0% (w/v) NaAlg at

concentrations of 1.0%, 2.0%, 3.0% and 4.0% (w/v) to determine the optimal diffusion and

gelation time.

 Support bath preparation. Laponite EP suspension-based support baths were prepared by

dispersing the appropriate amount of dry Laponite EP powder in DI water at room temperature

with continuous mixing for a minimum of 60 min to ensure thorough hydration of the Laponite

solids. Laponite EP suspensions were stored in the dark in sealed containers to prevent

degradation and evaporation and aged for one day. Calcium chloride (CaCl2, Sigma-Aldrich, St.

Louis, MO) was used as the cross-linking agent to cross-link sodium alginate structures in the

Laponite EP bath. CaCl2 solutions with concentrations of 0.25%, 0.50%, 1.00%, and 2.00% (w/v)

were prepared by dispersing the appropriate amount of dry powder in DI water at room

temperature with continuous mixing to investigate the effects of CaCl2 concentration on the

mechanical property and diffusion and gelation time. For printing applications, 4.0% (w/v)

Laponite EP suspension with CaCl2 (0.5% (w/v)) was prepared by mixing aged stock Laponite

7

EP (8.0% (w/v)) with aqueous 1.0% (w/v) CaCl2 at 1:1 (v:v) and aged for at least one day before

use.

 Molding solution preparation. Gelatin (Type A, 300 bloom, from porcine skin, MP

Biomedicals, Solon, OH) was used as the sacrificial molding solution and prepared by dispersing

the appropriate amount of dry gelatin powder in 37ºC DI water with continuous mixing.

Specifically, 5.0%, 10.0% and 15.0% (w/v) gelatin solutions were prepared to investigate the

gelation time and mechanical property of gelatin at different concentrations. To improve the

visibility, black, red, and blue food dyes (McCormick, Hunt Valley, MD) were added to the

gelatin solutions with concentrations of 5.0%, 10.0%, and 15.0% (w/v), respectively .

 Preparation of sodium citrate and collagen solutions. Sodium citrate (Na3C6H5O7, VWR,

West Chester, PA) solution was used as the liquefaction agent to liquefy gelled alginate

structures and was prepared by dispensing the appropriate amount of powder in DI water at room

temperature with continuous mixing. Specifically, sodium citrate solutions with different molar

concentrations (0.055, 0.110 and 0.220 mol/L) were prepared to test the liquefaction rate as well

as the effects of sodium citrate concentration on the gelatin mold geometrical variation. Collagen

(Type I, 8.56 mg/mL, Corning, NY), used as the casting solution, was prepared at the

concentration of 3 mg/mL and neutralized per the manufacturer’s protocol and stored in ice

before use. In particular, the appropriate volume of phosphate buffered saline (PBS, 10×, MP

Biomedicals, Solon, OH) was added into a sterile tube first. Then the appropriate volume of cold

sodium hydroxide (NaOH, 1N, Sigma Aldrich, St. Louis, MO) solution was mixed with the PBS

solution in the sterile tube. After that, the appropriate volume of DI water or cell-laden

Dulbecco’s Modified Eagles Medium (DMEM) (Sigma Aldrich, St. Louis, MO) suspension was

added to the 10× PBS / 1N NaOH mixture. Finally, the appropriate volume of collage I was

8

mixed with the mixture in the sterile tube to make the neutralized collagen solution or cell-laden

collagen suspension, respectively. The effect of NaOH concentration on the cell viability was not

investigated herein, which is to be studied if it is of application concern.

 2.2. Printing system and printing protocols. The extrusion-based 3D printing system was a

micro-dispensing pump machine (nScrypt-3D-450, nScrypt, Orlando, FL), and all printing was

conducted in ambient conditions. For alginate-based vascular tree pattern printing, a 25-gauge

(250 μm inner diameter and 38.1 mm length) dispensing nozzle (EFD Nordson, Vilters,

Switzerland) was used to deposit fugitive inks based on the designed path. The step distances

along both the horizontal (x-) and vertical (z-) directions were set as 200 μm. The printing

pressure was 1.38×10
5
 Pa (20 psi), and the path speeds were 1.5 mm/s and 1.0 mm/s for vertical

and branched section printing, respectively. After printing, the alginate-based vascular tree

patterns were kept in the Laponite EP-Ca
2+

 bath for 24 hours for completely cross-linking and

then taken out of the bath for residual Laponite rinsing as detailed in a previous study
31

.

 Digital 3D models for the various 2D patterns herein were designed using SolidWorks

(Dassault Systemes SolidWorks Corp., Waltham, MA), and the codes and their instructions were

manually programmed accordingly.

 2.3. Rheological property measurement. Rheological properties of alginate-based fugitive

inks were measured using a rheometer (Anton Paar MCR 92, Ashland, VA) with a cone-plate

measurement geometry (a diameter of 50 mm, a cone-to-plate gap distance of 100 μm, and a

cone angle of 1.00°). Frequency sweeps were performed by varying the frequency from 0.1 to

100 rad/s to investigate the effects of Laponite XLG on the fluid-like behavior of alginate-based

fugitive inks, and the strain was controlled at 1.0%. Steady shear rate sweeps were conducted by

varying the shear rate from 0.01 to 500 s
-1

to determine the relationship between the viscosity and

9

shear rate of the 6.0% (w/v) NaAlg solution mixed with Laponite XLG at different

concentrations.

 2.4. Mechanical property measurement. Tensile test. A uniaxial tensile test was performed

using a mechanical tester (eXpert 4000, Admet, Norwood, MA). Dogbone-shaped samples were

fabricated by casting alginate-based solutions in a customized PDMS mold and cross-linked in a

CaCl2 bath for 12 hours. Then, tensile tests were performed at a strain rate of 1.0 mm/min and

the stress-strain curve was determined based on the load and displacement data as well as the

geometry of samples. The effective Young’s modulus was calculated from the slope of the linear

zone of the determined stress-strain curve. Specifically, samples made of different concentrated

alginate solutions which were cross-linked by CaCl2 at different concentrations were tested to

investigate the effects of NaAlg and CaCl2 concentrations on the mechanical properties. To

investigate the effects of Laponite XLG on the mechanical properties, 6.0% (w/v) NaAlg mixed

with different concentration Laponite XLG were cast and tested.

 Compression test. Compression tests of gelatin samples at different concentrations were

performed using the same eXpert 4000 mechanical tester at a strain rate of 1.0 mm/min. The

cylindrical samples (Φ9.5 mm × 8.5 mm) were fabricated by casting in a customized PDMS

mold and the stress-strain curve was determined based on the load and displacement data as well

as the geometry of samples.

 2.5. Diffusion and gelation time test. To mimic the diffusion and gelation process, alginate-

based solutions were poured in a customized PDMS mold with a length of 20.0 mm, a width of

20.0 mm and a depth of 0.4 mm, and then submerged in a CaCl2 bath to undergo a cross-linking

process. The color and stiffness changes were used as the criteria to assess the gelation of the

alginate-based solutions, and the time, at which the bottom of the sample changed its state from

10

liquid to solid, was recorded as the diffusion and gelation time. Specifically, the alginate samples

at different concentrations were cross-linked in CaCl2 baths of different concentrations to

investigate the effects of concentration on the diffusion and gelation time. 6.0% (w/v) NaAlg

mixed with Na2HPO4 at different concentrations were submerged in a 0.5% (w/v) CaCl2 bath to

assess the influence of Na2HPO4 as the cross-linking retardation agent.

 2.6. Liquefaction test. Fugitive ink consisting of 6.0% (w/v) NaAlg, 3.0% (w/v) Laponite

XLG and 4.0% (w/v) Na2HPO4 was poured in a customized PDMS mold (Φ9.5 mm × 5.0 mm)

and cross-linked using 0.5% (w/v) CaCl2. Then the gelled alginate-based samples were taken out

of the PDMS mold and submerged in sodium citrate baths (10 mL) at different molar

concentrations (0.055, 0.110, and 0.220 mol/L) and incubated on a shaker at room temperature.

Liquefaction rate was determined by monitoring the mass loss over 4 hours, which was

calculated as follows:

0

0

Weight loss= 100
fM M

M

 
 

 

where M0 was the initial mass of samples, and Mf was the final mass after each testing period.

 2.7. Characterization of geometrical variation. 10% (w/v) gelatin samples (Φ9.5 mm × 5.0

mm) were prepared by casting in a customized PDMS mold and submerged in sodium citrate

baths (10 mL) at different molar concentrations (0.055, 0.110, and 0.220 mol/L) for 2 days. The

diameter and height of the samples were measured every 12 hours and the dimensional variation

was calculated as follows:

0

0

Dimensional change= 100
fD D

D

 
 

 

11

where D0 was the initial diameter or height of the samples, and Df was the final dimensions after

each testing period.

 2.8. Cell-laden collagen construct casting and in vitro cell studies. Suspended NIH-3T3

mouse fibroblasts (ATCC, Rockville, MD) were used to prepare cell-laden collagen suspensions.

Specifically, the final cell density was 5×10
6
 cells/mL for the morphology and cell viability test

and 1×10
5
 cells/mL for the metabolic activity test. The cell-laden collagen suspensions were

neutralized per the manufacturer’s protocol and then injected into the gelatin molds with a

pipette. Then the injected gelatin molds were submerged in a Dulbecco’s Modified Eagles

Medium (DMEM) (Sigma Aldrich, St. Louis, MO) bath at room temperature (22°C) for 2 hours,

and each collagen vascular network scaffold was cross-linked in the gelatin mold at the same

time. Finally, the gelatin molds with the embedded collagen vascular network scaffold were

submerged in a DMEM bath at 37°C to melt gelatin and release the cross-linked collagen

constructs.

 The cell-laden collagen networked constructs were cultured for 3 days in DMEM

supplemented with 10.0% Fetal Bovine Serum (FBS) (HyClone, Logan, UT) in a humidified 5.0%

CO2 incubator at 37°C. The cell morphology of constructs on Day 0 and Day 3 was each

examined by staining with fluorescein diacetate (FDA, Sigma, St. Louis, MO) at a final

concentration of 10.0 μg/mL and Hoechst 33342 (Sigma Aldrich, St. Louis, MO) at a final

concentration of 10.0 μg/mL, incubated in the dark for 5 minutes at room temperature, and

imaged using the green fluorescent and blue fluorescent channels of a fluorescence microscope

(EVOS FL, ThermoFisher Scientific, Waltham, MA) at 4× magnification.

 For cell viability testing, the constructs were washed with 1.0× Phosphate Buffered Saline

(PBS, Hyclone, Logan, Utah) for three times, and then digested with 0.1% Collagenase from

12

Clostridium histolyticum (Sigma Aldrich, St. Louis, MO) for 5 minutes, which was repeated

three times to remove collagen completely and get the cell suspension. After that, 10 μL cell

suspension was mixed with 10 μL of 0.4% trypan blue (Sigma Aldrich, St. Louis, MO) to test the

cell viability. The cell viability was measured by counting live cells (unstained) and dead

(stained, blue) cells in a hemacytometer with a transmitted-light microscope (EVOS XL,

ThermoFisher Scientific, Waltham, MA). For metabolic activity testing, the cellular constructs

were incubated for three days while the same volume cell-laden collagen suspension was kept as

ungelled in a 96-well plate as a control group. The metabolic activity of the cells in the cast

constructs and the control group was evaluated using the alamarBlue assay (Thermo Scientific,

Rockford, IL) on Days 1, 2, and 3, respectively, per the manufacturer’s protocol. The resulting

fluorescence intensity was recorded using a fluorescence microplate reader (Synergy HT, Biotek,

Winooski, VT).

 2.9. Statistical analysis. All quantitative values of measurements in the figures were

reported as mean ± one standard deviation (SD) with n = 3 samples per group. Statistical analysis

was performed using analysis of variance (ANOVA) and p-values of less than 0.05 were

considered statistically significant.

3. RESULTS AND DISCUSSION

 3.1. Mechanism of hybrid printing-then-casting approach. This proposed hybrid

fabrication approach includes 3D printing of fugitive alginate vascular tree patterns for molding

and casting of collagen suspensions into a gelatin mold, which is made from fugitive alginate

patterns. During extrusion-based 3D printing, a Laponite support bath-enabled fabrication

13

method
31

 is utilized to fabricate a complex 3D vascular-like structure as the vascular tree pattern

from a fugitive material. Herein, sodium alginate (NaAlg), a natural polysaccharide, is selected

as the fugitive and reversible cross-linking material for its unique properties including its

versatile functionality, gentle cross-linking kinetics, low cost, biocompatibility, low toxicity and

environmental friendly nature
38

. The subsequent casting step consists of two sub-steps: 1)

molding with a sacrificial molding material by embedding the printed alginate vascular-like tree

pattern in the sacrificial material bath to make the mold. Gelatin, a natural hydrogel derived from

collagen, is selected as the sacrificial molding material due to its biocompatibility, cross-linking

reversibility, and recyclability; and 2) casting cell-laden collagen suspensions into the mold to

make vascular constructs.

 As shown in Figure 1a-1, a vascular tree pattern is first printed in a Laponite EP-calcium

chloride (CaCl2) bath using a NaAlg solution. Laponite EP is selected as the support bath

material since its pH value close to neutral and can be readily used for bioprinting
31, 32

. In

addition, organic modification has been performed during Laponite EP preparation which can

reduce its ionic sensitivity, enabling Laponite EP miscible with some ionic solutions while

retaining its original rheological properties
31

. Thus, calcium cations (Ca
2+

) can be mixed with

Laponite EP to cross-link the printed alginate structure in the Laponite EP bath. When the α-L-

guluronic acid (G units/blocks) of NaAlg interacts with calcium cations in the support bath,

calcium cations form interchain ionic bonds between G blocks, resulting in a stable calcium

alginate network as shown in Figure 1a-2. To ensure the mechanical property of the printed

vascular tree pattern, both the concentrations of NaAlg and CaCl2 solutions are optimized for a

stable “printing-then-solidification” process as described in the previous studies
31

. After cross-

linking, the solidified vascular tree pattern is harvested from the Laponite bath and submerged in

14

a gelatin bath at 37ºC in order to form a gelatin mold with an embedded calcium alginate pattern

as shown in Figure 1b-1. By decreasing the temperature of the gelatin bath to room temperature,

some segments (e.g. repeating amino acid sequence glycine-proline-hydroxyproline) in the

gelatin molecular chains adopt the triple helical conformation, forming junctions between gelatin

molecules. This results in a calcium alginate tree pattern-embedded bulk gelatin mold as shown

in Figure 1b-2. Then, the bulk gelatin mold is submerged in a sodium citrate bath as shown in

Figure 1c-1. With the help of sodium citrate, the solidified calcium alginate tree pattern is

liquefied as shown in Figure 1c-2. After removing the liquefied residual alginate solution from

the solidified gelatin, a gelatin mold with an annular vascular channel is fabricated as shown in

Figure 1c-3. Finally, a neutralized cell-laden collagen precursor suspension is poured into the

gelatin mold at room temperature as shown in Figure 1d-1. Collagen molecules are comprised of

three parallel polypeptides (α-chains) which coil around with each other to form a right-handed

triple-helical chain. Under different conditions, collagen can be cross-linked either chemically or

physically
39

. Herein, sodium hydroxide (NaOH) is used as the cross-linking agent to adjust the

pH value of the collagen precursor to around 7, enlist the amino and carboxyl groups on collagen

molecular chains to form new covalent bonds and finally solidify the cast collagen vascular

construct at room temperature (Figure 1d-2). By increasing the temperature to 37ºC, the triple

helical conformation of gelatin molecules is disentangled (Figure 1d-3), and the gelatin mold

melts and releases the solidified cell-laden collagen vascular construct as shown in Figure 1d-2.

 3.2. Design of alginate-based fugitive inks. The design of alginate-based fugitive inks for

pattern making during “printing-then-solidification” and subsequent molding is critical for the

proposed hybrid approach to be successful. An ideal fugitive ink should satisfy the following

criteria: the resulting pattern should be strong enough to survive the post-printing

15

rinsing/cleaning process, the fugitive ink should have good printability, and the solidification

process is easily tunable during pattern making.

 Strong vascular tree pattern is critical for the subsequent molding process. After cross-linking,

the alginate-based pattern needs to be taken out of the Laponite bath, and some post-treatments

are needed to rinse residual Laponite EP suspensions away from the surface and lumen of the

printed vascular tree pattern. Thus, the mechanical strength which is needed to ensure the pattern

integrity during the post-treatment rinsing process is adopted as a criterion to determine the

formula of fugitive inks. For the evaluation of the mechanical strength of alginate-based vascular

tree patterns during the Laponite rinsing process, a simplified mechanics model is used based on

the schematic shown in Figure 2a. Using Lame’s equation, the radial stress (σr) and hoop stress

(σθ) can be calculated as „ and „ ,

respectively, where ri is the inner radius, ro is the outer radius, ὖ is the inner pressure, ὖ is the

outer pressure, and r is the radius measured from the center. Based on the dimensions of the

vascular tree pattern and the zero-shear-rate viscosity of the Laponite EP suspension (Figure S1),

the maximum stress in the vascular tree pattern during rinsing is the hoop stress (200 kPa) at the

inner surface of the lumen (r=ri) as detailed in Supporting Information S1. For a tree pattern to

survive during rinsing, it should have a fracture strength higher than 200 kPa.

 Since alginate is the functional component of fugitive inks in this study, the effect of NaAlg

and CaCl2 concentration on the mechanical strength is investigated. It is noted that the

mechanical strength of 3D printed parts depends on the mechanical strength of each layer and the

interfacial strength between adjacent layers. Different concentration combinations of NaAlg and

CaCl2 solutions are studied first to obtain a relatively high mechanical strengths of each cross-

16

linked layer as shown in Figures S2 and S3 (Supporting Information). To ensure the interfacial

strength of the vascular tree pattern, the “printing-then-solidification” procedure is utilized, in

which printed layers are at liquid state and fuse well with each other during printing
31

. Thus, the

diffusion and gelation rate of alginate gelled with CaCl2 at different concentrations are

investigated as shown in Supporting Information S4. The results are summarized as a phase

diagram illustrated in Figure 2b. As seen from Figure 2b, it is found that 6.0% (w/v) alginate

and 0.5% (w/v) CaCl2 can be potentially used as the main component of the fugitive ink and the

cross-linking agent, respectively. Under this condition the cross-linked vascular tree pattern has a

fracture strength of approximately 85 kPa (lower than the theoretical fracture strength of 200 kPa)

and a cross-linking duration of approximately 4.5 minutes determined based on the casting of 0.5

mm thick alginate sheet, which is shorter than the printing time of 35 minutes in this study.

Although the strategy of increasing NaAlg concentration while decreasing CaCl2 concentration

can also improve the mechanical property and slow the gelation rate of the alginate-based

fugitive ink, such an adjustment may affect the printability of the fugitive ink and the efficiency

of liquefying high-concentration alginate structures. Thus, an alternative strategy needs to be

explored.

 Since the alginate-only fugitive ink doesn’t result in a strong enough tree pattern to survive

the post-treatment handling and rinsing process, Laponite XLG is added in to enhance the

mechanical strength of the alginate tree pattern. Besides being a support bath material, Laponite

can be used as a physical cross-linker to improve the mechanical properties of hydrogel

composites and is widely utilized in tissue engineering
40-42

. Herein, biocompatible Laponite

XLG, one of the most common Laponite products
40-42

, is selected to mix with the alginate

solution and further enhance its mechanical properties. When mixing with alginate, gel

17

composites are formed by physical bonding, including hydrogen bonding as well as van der

Waals and ionic interactions between Laponite nanosilicate fillers and the alginate molecular

network
43-45

. Such high surface interaction between alginate molecular chains and the

anisotropic, plate-like and higher aspect-ratio morphology of the Laponite nanosilicates results in

an increase of the mechanical properties of the alginate-Laponite composite. Accordingly, the

effects of Laponite XLG concentration on the mechanical properties of alginate samples are

studied, and the Young’s modulus and fracture strength are measured as shown in Figure 2c. As

seen from Figure 2c, the addition of Laponite XLG leads to a significant increase in the Young’s

modulus and fracture strength, and the mechanical properties increase when the Laponite XLG

concentration increases. Specifically, the increase of fracture strength ranges from 1.6-fold to

3.5-fold when the Laponite XLG concentration increases from 1.0% to 4.0% (w/v). Considering

the maximum hoop stress (approximately 200 kPa) in the post-treatment process, 3.0% (w/v) is

selected as the final concentration of additive Laponite XLG, under which the fracture strength

of the alginate-Laponite XLG hydrogel composite is approximately 250 kPa, higher than the

maximum hoop stress.

 In addition, Laponite XLG behaves as a rheological additive to enhance the printability of

alginate-based fugitive inks. The effect of Laponite XLG concentration on the viscosity is tested

by steady shear rate sweeps, and its results are shown in Figure 2d. With the increase of

Laponite XLG concentration, the viscosity increases, indicating that the extrudability of alginate-

Laponite hydrogel precursor composites with a higher Laponite concentration is better than those

with a lower Laponite concentration. In addition, the effect of Laponite XLG concentration on

the shear moduli is investigated using oscillatory frequency sweeps, and the results are illustrated

in Figure S5 (Supporting Information). As seen from Figure S5, it is found that the loss

18

modulus of the pure alginate solution is higher than the storage modulus which verifies that the

alginate solution without Laponite XLG presents liquid-like property. After mixing with

Laponite XLG, both storage and loss moduli of alginate-Laponite hydrogel precursor composites

increase, and at lower frequencies the storage modulus is higher than the loss modulus, resulting

in a solid-like state of hydrogel precursor composites.

 Furthermore, disodium hydrogen phosphate (Na2HPO4) is added into the alginate-based

fugitive inks too as a cross-linking retardation agent to tune the solidification process of the

alginate-based fugitive inks. When the ink composed of alginate and Na2HPO4 is extruded in the

Laponite-Ca
2+

 bath, Na2HPO4 reacts with Ca
2+

 firstly (CaCl2+Na2HPO4→CaHPO4+NaCl) as the

cross-linking retardation step, and then the Ca
2+

 cations are slowly released to react with alginate

chains to form an egg-box structure and finally become the gel state (alginate cross-linking step).

By varying the Na2HPO4 concentration, the diffusion and gelation time of the mixed fugitive

inks are measured as shown in Figure 2e. With the increase of Na2HPO4 concentration, the

diffusion and gelation time of alginate-based inks increases significantly. For verification,

vertical tubes are fabricated using the alginate-based inks with different Na2HPO4 concentrations,

and the resulting tubes can be seen in the insets of Figure 2e. At the lower Na2HPO4

concentration (1.0% (w/v)), the outside surface of alginate-based filaments solidifies quickly

during printing. As a result, the subsequently deposited filament cannot fuse well with the

previous one, leading to the poor interfacial strength and further resulting in an aggregate of

continuous filaments after rinsing the residual Laponite. By increasing the Na2HPO4

concentration, the alginate gelation rate decreases gradually. Thus, the tube morphology changes

from a surface with pronounced interfacial lines (2.0% (w/v)) to a smooth surface (3.0% and 4.0%

19

(w/v)). As a result, 4.0% (w/v) is determined as the final Na2HPO4 concentration for the cross-

linking retardation purpose during pattern printing.

 As such, the fugitive ink is optimized as follows for the printing of vascular-like patterns in

the Laponite EP-Ca
2+

 bath: 6.0% (w/v) alginate, 3.0% (w/v) Laponite XLG and 4.0% (w/v)

Na2HPO4. While the formula of the fugitive ink was determined based on the dimensions of the

vascular-like patterns in this study, the methodology to design fugitive inks can be applied to

optimize the composition of similar fugitive inks for broad applications of vascular network

fabrication. To evaluate the printing quality of alginate-based structures fabricated using the

proposed fugitive ink, a liquid filament is deposited in the Laponite EP bath without undergoing

solidification, and the effects of aqueous diffusion on the filament diameter and morphology

during the following 60 minutes are recorded as shown in Figure S6 (Supporting Information).

As seen from Figure S6 and its insets, the filament has the well-defined geometry and a

relatively smooth surface which is attributed to the nanoscale of Laponite EP particles as the

support bath material. While keep in the Laponite bath, the filament diameter only increases

slightly (from approximately 288 μm to 312 μm) during the observation period. That is because

the addition of Laponite XLG can physically cross-link with alginate molecular chains in

addition to the ionic cross-linking of alginate with Ca
2+

 cations. From application wise, such a

dual cross-linking mechanism can effectively help maintain the deposited filament shape for a

long time and mitigate the effect of aqueous diffusion.

 3.3. Investigation of molding materials. Besides the design of alginate-based fugitive inks

for pattern printing, molding material should also receive special attention. An ideal molding

material should have a proper solidification time to construct a mold with sufficient strength and

be easily removed after molding. Reversibly thermosensitive and biocompatible gelatin is

20

selected as the molding material. Gelatin is derived from collagen and widely used for biological

applications, and its gelation time is a function of its concentration. Since the molding process is

performed at room temperature, the gelation rate of gelatin bath may affect its implementation

significantly, and the gelation time needs to be long enough to avoid early gelation of the gelatin

bath. As a result, the gelation time of gelatin at different concentrations is measured at room

temperature and shown in Figure 3a. As seen from Figure 3a, it is found that with the increase

of concentration, the gelation time decreases significantly. After removing the alginate-based

vascular tree pattern in the solidified gelatin, the gelatin core (Figure 1c-3) must be self-

supporting to form a gelatin mold with well-defined geometry. As a result, it is also necessary to

evaluate the mechanical properties of gelatin at different concentrations. Considering the stress

condition in gelatin mold, uniaxial compression tests are performed herein, and the compression

modulus and fracture strength are measured and shown in Figure 3b and Figure S7 (Supporting

Information). From Figure 3a and b, we find that the higher concentration gelatin (e.g. 15%

(w/v)) has much better mechanical properties but a shorter gelation time, while the lower

concentration gelatin (e.g. 5% (w/v)) has a longer gelation time but poor mechanical properties.

As such, we use 10% (w/v) gelatin to make the mold due to its acceptable mechanical properties

and suitable gelation rate.

 3.4. Investigation of liquefaction agents. After the gelatin molding process is complete,

pattern removal is accomplished by using sodium citrate to liquefy the alginate pattern to make a

gelatin mold with networked annual channels. First, the effect of sodium citrate concentration on

the liquefaction rate is investigated by monitoring the weight loss of the mold samples made by

the proposed alginate-based fugitive ink, and the result is illustrated in Figure 3c. As seen from

Figure 3c, it is found that sodium citrate solutions with higher molar concentration lead to the

21

rapid liquefaction of alginate-based structures. However, the geometry of gelatin molds may also

be affected by sodium citrate during alginate liquefaction. As such, the geometry variations

including the radial and axial geometrical changes of cylindrical gelatin samples are investigated

as a function of the molar concentration of sodium citrate, and the result is shown in Figure 3d.

As seen from Figure 3d, it is found that gelatin samples swell in sodium citrate baths and the

higher sodium citrate concentration results in the relatively smaller geometrical variation. Such

gelatin swelling is caused by the water diffusion into the gelatin sample which is driven by the

osmotic pressure. Based on the Morse equation, the osmotic pressure (П) can be predicted by

П=RTC, where R is the gas constant, T is the thermodynamic temperature and C is the water

molar concentration. In sodium citrate solutions with higher molar concentration, C is relatively

low which leads to a lower osmotic pressure. Since the water cannot easily diffuse into the

gelatin sample, the resulting geometrical variation of the gelatin sample is relatively small. By

considering both the liquefaction rate and geometrical variation, we use 0.220 mol/L sodium

citrate to liquefy the alginate pattern in the solidified gelatin molds.

 3.5. Fugitive vascular pattern printing and gelatin mold fabrication. Based on the

aforementioned fabrication knowledge, cell-laden standalone collagen vascular network

scaffolds are further fabricated. First, a vascular tree pattern is printed in the Laponite EP-Ca
2+

bath using the fugitive ink as shown in Figure 4a and Movie M1 (Supporting Information).

During printing, the interfacial overlap (or the step size in the printing directions) of two adjacent

layers affects their interfacial strength. During branched section printing, the interfacial overlap

between adjacent layers (Figure S8c of Supporting Information) is smaller than that during

vertical section printing (Figure S8b of Supporting Information) due to the given step distance

along the z direction. To address this challenge, the filament diameter should vary during the

22

printing of different sections to ensure the desirable interfacial overlap (Figure S8d of

Supporting Information). Since the diameter of extruded filaments is a function of operating

conditions as well as rheological properties of both the support bath and liquid build material
32

,

herein the effect of path speed (one of the main operating conditions) on the filament diameter is

measured (Figure S8e of Supporting Information). Two different path speeds (vp1 and vp2) are

utilized to print the vertical and branched sections of the vascular tree patterns, respectively

under which the interfacial overlap between adjacent filaments can be a constant as shown in

Figure S8f (Supporting Information). After solidification in the Laponite bath, the gelled

vascular tree pattern is harvested from the bath, and the residual Laponite on the surface and in

the lumen is rinsed by pipetting DI water through the lumen in a DI water bath as shown in

Movie M2 (Supporting Information). The Laponite-free vascular tree pattern and its lumen

morphology are imaged as shown in Figure 4b and its insets. To further prove that the residual

Laponite in the network lumen is completely removed, DI water with red dye is pipetted through

the lumen as shown in Figure 4c and Movie M3 (Supporting Information). Finally, a

comparison between the 3D model and 3D printed vascular tree pattern is included in Figure S9

(Supporting Information) to demonstrate the print fidelity of the alginate-based pattern printed

in the Laponite EP bath.

 Then, the alginate-based vascular tree pattern is submerged in a gelatin bath at 37 °C and

embedded to form a vascular pattern-encapsulated gelatin mold at room temperature as shown in

Figure 4d. One end of the vascular pattern-encapsulated gelatin mold is cut open as the sodium

citrate inlet to liquefy the alginate-based pattern and to expose the annular channels as shown in

the insets of Figure 4d. After submerging the mold in a sodium citrate bath for two days as

shown in Figure 4e, the alginate-based pattern is gradually liquefied, and the gelatin mold with

23

the annular channels is fabricated by pipetting out the liquefied pattern as shown in Figure 4e-1.

DI water with red dye can be pipetted into the annular channels to check whether the alginate-

based pattern is completely liquefied or not, as seen in Figure 4e-2 by visually comparing with

the design of the vascular tree pattern.

 3.6. Standalone cell-laden collagen vascular network scaffold casting and cell-related

investigation. Finally, cell-laden collagen suspension is injected in the gelatin mold by carefully

pipetting to uniformly fill the annular channels, resulting in the standalone cell-laden collagen

vascular network scaffold. The neutralized collagen solution is gradually cross-linked at room

temperature. To avoid unnecessary evaporation of the cell-laden collagen suspension during

cross-linking, the filled gelatin mold is submerged in a Dulbecco’s Modified Eagles Medium

(DMEM) bath as shown in Figure 5a. After chemical cross-linking in the gelatin mold, the

standalone cell-laden collagen vascular network scaffold is released from the gelatin mold by

submerging in a DMEM bath at 37 °C as shown in Figure 5b. The resulting standalone vascular

network scaffold can be seen in Figure 5c and its inset. To verify the vascular network scaffold

with the lumens, two cross sections (one in the branched section and another in the vertical

section) along the vascular network scaffold are selected, cut, and imaged using microscopy, and

the results are shown in Figure 5c-2 and c-3. The wall thicknesses of the branched and vertical

sections are measured as 0.81 mm and 0.92 mm, respectively, which verifies the uniformity of

the wall thickness across the collagen vascular network scaffold. The wall thicknesses are close

to the designed value of 0.80 mm. In addition, the dimensions of the collagen vascular network

scaffold are measured and shown in Figure S10 (Supporting Information) to demonstrate the

dimensional fidelity of the proposed hybrid fabrication approach. Cell viability and spreading in

the collagen vascular network scaffold is investigated as shown in Figure 5d. After releasing

24

from the gelatin mold, fluorescent dyes are used to mark all the cells and living cells in the

collagen vascular network scaffold as shown in Figure 5d-1. As seen from Figure 5d-1, most of

the cells are alive in the collagen vascular network scaffold. After three-day incubation, the cells

spread and proliferate as shown in Figure 5d-2 and its inset. To prove the cell-compatibility of

the proposed fabrication approach, 3-day cell viability is tested and illustrated in Figure 5e. The

cell viability is higher than 90% after the 3-day incubation. Since the cell-laden collagen

construct is fabricated by casting instead of extrusion printing, the shear stress-induced cell

damage
46

 commonly occurring in extrusion can be effectively mitigated, resulting in the

relatively high cell viability
47

. Finally, the metabolic activity of cultured cells in the collagen

vascular network scaffold is investigated by monitoring alamarBlue reduction after 1, 2, and 3

days, and the result is shown in Figure 5f. The cells in the collagen vascular network scaffold

grow well and proliferate during the 3-day incubation period, indicating the excellent bioprinting

feasibility of the proposed hybrid printing-then-casting approach.

4. CONCLUSIONS

 In summary, we propose a hybrid printing-then-casting approach to fabricate standalone cell-

laden collagen vascular networks/vascular network scaffolds. The Laponite support bath-enabled

3D printing approach is used to fabricate the vascular tree pattern in the support bath. The

alginate-based fugitive ink with the excellent mechanical strength (by adding Laponite),

printability (by adding Laponite), and controllable gelation rate (by adding disodium hydrogen

phosphate) is investigated, which can further be used to print other complex structures as

patterns in the Laponite support bath. In addition, the gelation time and mechanical properties of

gelatin as the thermally reversible molding material are studied. Moreover, the effect of sodium

25

citrate on the liquefaction rate and geometrical variation is systemically investigated to

effectively remove the alginate-based pattern and fabricate the vascular pattern-encapsulated

gelatin mold. Finally, the standalone cell-laden collagen vascular network scaffolds are

successfully fabricated using the proposed hybrid approach. The 3T3 fibroblast-based cell-

related investigations indicate that the cells grow and spread well in the pure collagen vascular

network scaffolds, and in the future human smooth muscle cells will be used to fabricate

standalone cellular vascular networks. It is noted that the fabrication of 3D complex structures

using difficult-to-print materials, which are defined as liquid materials with low viscosity, long

gelation time and poor mechanical property, is always a challenge for conventional 3D printing

techniques. The proposed hybrid approach provides a feasible technology to fabricate such

difficult-to-print materials. While the fabricated vascular networks only have one cellular layer

(as the media), other cells can be seeded to be the intima layer and cast over the standalone

collagen networks to be the adventitia layer, resulting in three-layered vascular constructs to

mimic blood vessels in the future. It is noted that the dimensional limitations of vascular

networks/vascular network scaffolds, such as the minimum lumen diameter, wall thickness, and

size of vascular networks/vascular network scaffolds, fabricated by the proposed hybrid

approach are influenced by different factors including the minimum filament diameter,

mechanical property of vascular networks/vascular network scaffolds, feasibility of removing

residual Laponite from vascular tree patterns, and feasibility of injecting cell-laden collagen

suspensions in gelatin molds, to name a few. For this study, the collagen vascular network

scaffolds have been designed and fabricated with a wall thickness of 0.80 mm based on the

diffusion limitation from both sides, which has been proven feasible with the material selection

and fabrication protocol herein. Future work should study the achievable dimension range during

26

vascular network/vascular network scaffold fabrication based on the realistic blood vessel

anatomy, available materials, and printing conditions during vascular network/vascular network

scaffold fabrication.

ACKNOWLEDGEMENTS

 This research was partially supported by NSF (CMMI-1762941), and the access of the Anton

Paar rheometer at the University of Florida is appreciated.

SUPPORTING INFORMATION

 Supporting Information is available free of charge from the ACS Applied Materials &

Interfaces home page (http://pubs.acs.org/journal/aamick).

Supporting Information S1: Evaluation of stress distribution in the vascular tree pattern during

Laponite rinsing. (PDF)

Supporting Information S2: Tensile testing of alginate samples. (PDF)

Supporting Information S3: Mechanical properties of alginate samples. (PDF)

Supporting Information S4: Determination of diffusion and gelation time of alginate samples.

(PDF)

Supporting Information S5: Effects of Laponite XLG on the rheological property of alginate-

based fugitive inks. (PDF)

27

Supporting Information S6: Characterization of deposited alginate-based filaments in Laponite

EP bath. (PDF)

Supporting Information S7: Compression testing. (PDF)

Supporting Information S8: Investigation of the effect of interfacial overlap. (PDF)

Supporting Information S9: Evaluation of printed fugitive vascular tree patterns. (PDF)

Supporting Information S10: Evaluation of fabricated collagen vascular network scaffolds.

(PDF)

Supporting Information M1: Alginate-based vascular tree pattern printing in Laponite bath.

(Movie)

Supporting Information M2: Residual Laponite rinsing from a vascular tree pattern. (Movie)

Supporting Information M3: Lumen testing in a vascular tree pattern. (Movie)

AUTHOR CONTRIBUTIONS

 Y.J. and Y.H. conceived the concept of this work, Y.J. conducted the printing experiments

and analysis, W.C. performed the biological testing, and Y.J. and Y.H. wrote the manuscript.

COMPETING FINANCIAL INTERESTS

 There are no competing financial interests.

28

REFERENCES

1. Huang, Y.; Schmid, S. R. Additive Manufacturing for Health: State of the Art, Gaps and

Needs, and Recommendations. Journal of Manufacturing Science and Engineering 2018, DOI:

10.1115/1.4040430.

2. Pampaloni, F.; Reynaud, E. G.; Stelzer, E. H. The Third Dimension Bridges the Gap between

Cell Culture and Live Tissue. Nature Reviews Molecular Cell Biology 2007, 8, 839-845.

3. Huh, D.; Hamilton, G. A.; Ingber, D. E. From 3D Cell Culture to Organs-On-Chips. Trends in

cell biology 2011, 21, 745-754.

4. Bhatia, S. N.; Ingber, D. E. Microfluidic Organs-on-Chips. Nature Biotechnology 2014, 32,

760-772.

5. Langer, R.; Vacanti, J. P. Tissue Engineering. Science 1993, 260, 920-926.

6. Murphy, S. V.; Atala, A. 3D Bioprinting of Tissues and Organs. Nature Biotechnology

2014, 32, 773-785.

7. Therriault, D.; White, S. R.; Lewis, J. A. Chaotic Mixing in Three-Dimensional Microvascular

Networks Fabricated by Direct-Write Assembly. Nature Materials 2003, 2, 265-271.

8. Wheeler, T. D.; Stroock, A. D. The Transpiration of Water at Negative Pressures in a

Synthetic Tree. Nature 2008, 455, 208-212.

9. Lee, G. Y.; Kenny, P. A.; Lee, E. H.; Bissell, M. J. Three-Dimensional Culture Models of

Normal and Malignant Breast Epithelial Cells. Nature Methods 2007, 4, 359-365.

10. Harkness, R. D. Biological Functions of Collagen. Biological Reviews 1961, 36, 399-455.

29

11. Chevallay, B.; Herbage, D. Collagen-Based Biomaterials as 3D Scaffold for Cell Cultures:

Applications for Tissue Engineering and Gene Therapy. Medical and Biological Engineering

and Computing 2000, 38, 211-218.

12. Tan, H.; Marra, K. G. Injectable, Biodegradable Hydrogels for Tissue Engineering

Applications. Materials 2010, 3, 1746-1767.

13. Parenteau-Bareil, R.; Gauvin, R.; Berthod, F. Collagen-Based Biomaterials for Tissue

Engineering Applications. Materials 2010, 3, 1863-1887.

14. Paten, J. A.; Siadat, S. M.; Susilo, M. E.; Ismail, E. N.; Stoner, J. L.; Rothstein, J. P.; Ruberti,

J. W. Flow-Induced Crystallization of Collagen: a Potentially Critical Mechanism in Early

Tissue Formation. ACS Nano 2016, 10, 5027-5040.

15. Kadler, K. E.; Baldock, C.; Bella, J.; Boot-Handford, R. P. Collagens at a Glance. Journal of

Cell Science 2007, 120, 1955-1958.

16. Voet, D.; Voet, J. G. Three-Dimensional Structures of Proteins-Fibrous Proteins-Collagen.

Biochemistry 2004, 233-239.

17. Boccafoschi, F.; Habermehl, J.; Vesentini, S.; Mantovani, D. Biological Performances of

Collagen-Based Scaffolds for Vascular Tissue Engineering. Biomaterials 2005, 26, 7410-7417.

18. Boccafoschi, F.; Rajan, N.; Habermehl, J.; Mantovani, D. Preparation and Characterization

of a Scaffold for Vascular Tissue Engineering by Direct-Assembling of Collagen and Cells in

a Cylindrical Geometry. Macromolecular Bioscience 2007, 7, 719-726.

30

19. Price, G. M.; Wong, K. H.; Truslow, J. G.; Leung, A. D.; Acharya, C.; Tien, J. Effect of

Mechanical Factors on the Function of Engineered Human Blood Microvessels in Microfluidic

Collagen Gels. Biomaterials 2010, 31, 6182-6189.

20. Wu, W.; DeConinck, A.; Lewis, J. A. Omnidirectional Printing of 3D Microvascular

Networks. Advanced Materials 2011, 23, 178-183.

21. Miller, J. S.; Stevens, K. R.; Yang, M. T.; Baker, B. M.; Nguyen, D. H. T.; Cohen, D. M.;

Chaturvedi, R. Rapid Casting of Patterned Vascular Networks for Perfusable Engineered

Three-Dimensional Tissues. Nature Materials 2012, 11, 768-774.

22. Kolesky, D. B.; Truby, R. L.; Gladman, A.; Busbee, T. A.; Homan, K. A.; Lewis, J. A. 3D

Bioprinting of Vascularized, Heterogeneous CellȤ,aden Tissue Constructs. Advanced

Materials 2014, 26, 3124-3130.

23. Kolesky, D. B.; Homan, K. A.; Skylar-Scott, M. A.; Lewis, J. A. Three-Dimensional

Bioprinting of Thick Vascularized Tissues. Proceedings of the National Academy of Sciences

2016, 113, 3179-3184.

24. Huang, Y.; Leu, M. C.; Mazumder, J.; Donmez, A. Additive Manufacturing: Current State,

Future Potential, Gaps and Needs, and Recommendations. Journal of Manufacturing Science

and Engineering 2015, 137, 014001.

25. Nishiyama, Y.; Nakamura, M.; Henmi, C.; Yamaguchi, K.; Mochizuki, S.; Nakagawa, H.;

Takiura, K. Development of a Three-Dimensional Bioprinter: Construction of Cell Supporting

Structures Using Hydrogel and State-of-the-Art Inkjet Technology. Journal of Biomechanical

Engineering 2009, 131, 035001.

31

26. Xu, C.; Chai, W.; Huang, Y.; Markwald, R. R. Scaffold-Free Inkjet Printing of Three-

Dimensional Zigzag Cellular Tubes. Biotechnology and Bioengineering 2012, 109, 3152-3160.

27. Christensen, K.; Xu, C.; Chai, W.; Zhang, Z.; Fu, J.; Huang, Y. Freeform Inkjet Printing of

Cellular Structures with Bifurcations. Biotechnology and Bioengineering 2015, 112, 1047-

1055.

28. Xiong, R.; Zhang, Z.; Chai, W.; Huang, Y.; Chrisey, D. B. Freeform Drop-on-Demand Laser

Printing of 3D Alginate and Cellular Constructs. Biofabrication 2015, 7, 045011.

29. Kucukgul, C.; Ozler, S. B.; Inci, I.; Karakas, E.; Irmak, S.; Gozuacik, D.; Taralp, A.; Koc, B.

3D Bioprinting of Biomimetic Aortic Vascular Constructs with Self-Supporting Cells.

Biotechnology and Bioengineering 2015, 112, 811-821.

30. Jin, Y.; Compaan, A. M.; Bhattacharjee, T.; Huang, Y. Granular Gel Support-Enabled

Extrusion of Three-Dimensional Alginate and Cellular Structures. Biofabrication 2016, 8,

025016.

31. Jin, Y.; Compaan, A. M.; Chai, W.; Huang, Y. Functional Nanoclay Suspension for Printing-

then-Solidification of Liquid Materials. ACS Applied Materials & Interfaces 2017, 9, 20057-

20066.

32. Jin, Y.; Chai, W.; Huang, Y. Printability Study of Hydrogel Solution Extrusion in Nanoclay

Yield-Stress Bath during Printing-Then-Gelation Biofabrication. Materials Science and

Engineering C 2017, 80, 313-325.

32

33. Ahlfeld, T.; Cidonio, G.; Kilian, D.; Duin, S.; Akkineni, A. R.; Dawson, J. I.; Gelinsky, M.

Development of a Clay Based Bioink for 3D Cell Printing for Skeletal Application.

Biofabrication 2017, 9, 034103.

34. Hockaday, L. A.; Kang, K. H.; Colangelo, N. W.; Cheung, P. Y. C.; Duan, B.; Malone, E.;

Chu, C. C. Rapid 3D Printing of Anatomically Accurate and Mechanically Heterogeneous

Aortic Valve Hydrogel Scaffolds. Biofabrication 2012, 4, 035005.

35. Wu, Z.; Su, X.; Xu, Y.; Kong, B.; Sun, W.; Mi, S. Bioprinting Three-Dimensional Cell-

Laden Tissue Constructs with Controllable Degradation. Scientific Reports 2016, 6, 24474.

36. Wallace, D. G.; Rosenblatt, J. Collagen Gel Systems for Sustained Delivery and Tissue

Engineering. Advanced Drug Delivery Reviews 2003, 55, 1631-1649.

37. Helary, C.; Bataille, I.; Abed, A.; Illoul, C.; Anglo, A.; Louedec, L.; Giraud-Guille, M. M.

Concentrated Collagen Hydrogels as Dermal Substitutes. Biomaterials 2010, 31, 481-490.

38. Luginbuehl, V.; Wenk, E.; Koch, A.; Gander, B.; Merkle, H. P.; Meinel, L. Insulin-like

Growth Factor I-Releasing Alginate-Tricalciumphosphate Composites for Bone

Regeneration. Pharmaceutical Research 2005, 22, 940-950.

39. Chattopadhyay, S.; Raines, R. T. Review CollagenȤ"ased Biomaterials for Wound

Healing. Biopolymers 2014, 101, 821-833.

40. Xavier, J. R.; Thakur, T.; Desai, P.; Jaiswal, M. K.; Sears, N.; Cosgriff-Hernandez, E.;

Gaharwar, A. K. Bioactive Nanoengineered Hydrogels for Bone Tissue Engineering: a

Growth-Factor-Free Approach. ACS Nano 2015, 9, 3109-3118.

33

41. Hong, S.; Sycks, D.; Chan, H. F.; Lin, S.; Lopez, G. P.; Guilak, F.; Zhao, X. 3D Printing of

Highly Stretchable and Tough Hydrogels into Complex, Cellularized Structures. Advanced

Materials 2015, 27, 4035-4040.

42. Jin, Y.; Liu, C.; Chai, W.; Compaan, A.; Huang, Y. Self-Supporting Nanoclay as Internal

Scaffold Material for Direct Printing of Soft Hydrogel Composite Structures in Air. ACS

Applied Materials & Interfaces 2017, 9, 17456-17465.

43. Loizou, E.; Butler, P.; Porcar, L.; Kesselman, E.; Talmon, Y.; Dundigalla, A.; Schmidt, G.

Large Scale Structures in Nanocomposite Hydrogels. Macromolecules 2005, 38, 2047-2049.

44. Loizou, E.; Butler, P.; Porcar, L.; Schmidt, G. Dynamic Responses in Nanocomposite

Hydrogels. Macromolecules 2006, 39, 1614-1619.

45. Schexnailder, P.; Schmidt, G. Nanocomposite Polymer Hydrogels. Colloid and Polymer

Science 2009, 287, 1-11.

46. Nair, K.; Gandhi, M.; Khalil, S.; Yan, K. C.; Marcolongo, M.; Barbee, K.; Sun, W.

Characterization of Cell Viability during Bioprinting Processes. Biotechnology Journal 2009,

4, 1168-1177.

47. Yin, J.; Yan, M.; Wang, Y.; Fu, J.; Suo, H. 3D Bioprinting of Low-Concentration Cell-Laden

Gelatin Methacrylate (GelMA) Bioinks with a Two-Step Cross-linking Strategy. ACS applied

materials & interfaces 2018, 10, 6849-6857.

34

Figure 1. Schematic of hybrid printing-then-casting approach. a) Alginate vascular tree pattern

printing in Laponite EP-calcium chloride bath. Molding: b1) embedding calcium alginate

vascular tree pattern in liquid gelatin bath and b2) gelatin gelation. c) Gelatin mold fabrication

with annular channels using sodium citrate. d) Vascular or vascular-like collagen construct

fabrication by casting collagen precursor in gelatin mold and harvesting by melting gelatin mold

at higher temperature.

(a)

Phase

change

Laponite-CaCl2 bath

Alginate vascular tree pattern printed and

crosslinked in Laponite bath

Ungelled alginate vascular tree pattern

(a-1)

Cross-linked and

harvested alginate

tree pattern

Ionically cross-linked

alginate chains

Ca2+

Alginate

chains

(a-2)

(b)

Temp.

drop

Gelatin bath

at 37ºC

Calcium alginate

vascular tree pattern

Alginate structure embedded in

gelatin bath

(b-1)

Gelatin mold with

calcium alginate

vascular tree pattern

Gelatin

chains

Triple-helix structure

after gelation

(b-2)

(d-1)

Temp.

increase

Solidified vascular

network made of

collagen and cells

Collagen

chains

Cross-linked fibers

after gelation

Cellular

collagen

vascular

network

(d-2)

Gelatin mold

Pure collagen

and cells cast

in gelatin mold

Gelatin chains after

de-cross-linking

Triple-helix structure

after gelation

37oC

Collagen structure casted in the

gelatin mold and gelatin mold melt

(d-3)

(d)(c)

(c-1) (c-3)

Sodium

citrate bath

Gelatin mold with

vascular tree

pattern

Sodium

citrate

Sodium alginate chains

after de-cross-linking

Ionically cross-linked

alginate chains

Alginate structure liquefied in

sodium citrate bath

(c-2)

Gelatin mold with

annular channels

Annular channels

A-A view

A

A

Core

Annular

channels

35

Figure 2. Design of alginate-based fugitive inks. a) Stress analysis in thick-walled tube. b) Phase

Diagram for concentration selection of NaAlg and CaCl2 solutions. c) Effects of Laponite XLG

concentration on the mechanical properties of alginate-based vascular tree patterns. d) Effects of

Laponite XLG concentration on the viscosity of alginate-based fugitive inks. e) Effects of

Na2HPO4 concentration on the diffusion and gelation time of alginate-based fugitive inks. (Scale

bars: 2.0 mm, and error bars: plus/minus one sigma)

1.0 2.0 3.0 4.0
0

50

100

150

200

250

300

Y
o
u
n
g
’s
 m

o
d
u
lu
s
(k

P
a)

Laponite XLG concentration (%)

Young’s modulus

Fracture strength F
ractu

re stren
g

th
 (k

P
a)

0

50

100

150

200

250

300

(c) (e)

0.0 1.0 2.0 3.0 4.0
Na2HPO4 concentration (%)

D
if

fu
si

o
n

 a
n

d
 g

el
at

io
n

 t
im

e
(m

in
u

te
s)

5

10

15

20

25

30

35

40

45

50

55

60

65

Alginate tube

Residual

Laponite

Po

Pi

ri

ro

Po

Po

Po

t

σr

σθ

Pi

Pi

Pi

(a) (b)

Gelation

time

Mechanical

property

Slow Good

Slow

Good

Poor

PoorFast

Fast

2 4 6 8

0.25

0.50

1.00

2.00

C
aC

l 2
co

n
ce

n
tr

at
io

n
 (

%
)

NaAlg concentration (%)

(d)

6.0% NaAlg-

0.0 % Laponite
1.0 % Laponite
2.0 % Laponite
3.0 % Laponite
4.0 % Laponite

102

101

100

10-1

V
is

co
si

ty
(P

a·
s)

10-2 10-1 100 101 102

Shear rate (s-1)

36

Figure 3. Characterization of gelatin as molding material and sodium citrate as liquefaction

agent. a) Gelation time as a function of gelatin concentration. b) Mechanical properties as a

function of gelatin concentration. c) Liquefaction rate as a function of submerging time in

sodium citrate bath with different molar concentrations. d) Radial and axial geometry variation

of gelatin samples in sodium citrate bath with different molar concentrations. (Error bars:

plus/minus one sigma)

(a)

5 10 15
0

5

10

15

20

25

30
G

el
at

io
n
 t

im
e

(m
in

u
te

s)

Gelatin concentration (%)

0 30 60 90 120 150 180 210

0.0

0.2

0.4

0.6

0.8

1.0

W
ei

g
h
t

lo
ss

 (
%

)

Time (minutes)

0.055 mol/L

0.110 mol/L
0.220 mol/L

Sodium citrate

(c)

(b)

Y
o
u
n
g
’s
 m

o
d
u
lu
s
(k

P
a)

Young’s modulus

Fracture strength F
ractu

re stren
g
th

 (k
P

a)

5 10 15
0

20

40

60

80

100

Gelatin concentration (%)

0

20

40

60

80

100

0 12 24 36 48

0

5

10

15

20

R
ad

ia
l

g
eo

m
et

ry
 c

h
an

g
e

(%
)

Time (hours)

Radial AxialSodium citrate

0.055 mol/L

0.110 mol/L

0.220 mol/L
0

5

10

15

20

A
x
ial g

eo
m

etry
 ch

an
g
e (%

)

(d)

37

Figure 4. Printing of vascular tree pattern and fabrication of gelatin mold. a) Alginate-based

vascular tree pattern printing in Laponite EP-Ca2+ bath. b) Gelled Laponite-free alginate-based

vascular tree pattern after collecting from Laponite EP bath and rinsing residual Laponite on

surface and in lumen. c) Pattern testing by pipetting DI water with red dye. d) Gelatin molding

using alginate-based vascular tree pattern. e) Alginate-based vascular tree pattern liquefaction in

sodium citrate bath and resultant gelatin mold with annular channels e-1) and e-2). (Scale bars:

2.0 mm for a) b) and c) and 4.0 mm for d) and e))

(c)

Pipette tip

Laponite-free

vascular tree pattern

DI water

with red dye

Inlet

Outlet

(a) (b)

B-B

A-AA A

B B

(e)

(e-2)

Gelatin mold

Annular channel

Sodium citrate bath

Gelatin matrix

(e-1)

10.0 mm

(d)

Gelatin bath

Embedded vascular

tree pattern

10.0 mm

A-A view

A A

38

Figure 5. Standalone cell-laden pure collagen vascular network scaffold fabrication and cell-

related investigation. a) Neutralized cell-laden collagen suspension cross-linking in gelatin mold.

b) Cross-linked cell-laden collagen vascular network scaffold releasing from gelatin mold in

DMEM bath at 37 °C. c) Released standalone cell-laden collagen vascular network scaffold and

its cross-section images (c-2) branched section and c-3) vertical section). d) Fluorescent images

at d-1) Day 0 and d-2) Day 3. e) Cell viability after 3-day incubation. f) Metabolic activity of

cultured cells in collagen vascular network scaffold. (Error bars: plus/minus one sigma)

37 C DMEM bath

Cross-linked cell-laden collagen

construct

Gelatin

mold

10.0 mm

(b)

1 2 3
40

50

60

70

80

90

100

C
el

l
v

ia
b

il
it

y
 (

%
)

Time (day)

Control effect not considered

Living cells

Dead cells

(e)

1 2 3
0

20

40

60

80

100

A
la

m
ar

B
lu

e
re

d
u

ct
io

n
 (

%
)

Time (day)

Cell-laden sample Control

(f)

DMEM

bath

Gelatin

mold

10.0 mm

Cell-laden collagen

construct being cross-linked

(a-1)

(a)

Cross-linked cell-laden

collagen construct

(a-2)

(d)

500 μm

(d-1)

Day 0

50 μm

500 μm

Day 3

(d-2)

50 μm

Released cell-laden

collagen construct

A

A

B

B

(c)

A-A

(c-2)

B-B

(c-3)

(c-1)

39

Table of Contents Graph

A fugitive vascular tree pattern-based printing-then-casting approach is proposed and

investigated to fabricate standalone cell-laden collagen vascular networks/vascular network

scaffolds. Patterns for molding are printed using an alginate-based fugitive ink which has good

printability and a tunable cross-linking rate and results in patterns with good mechanical strength.

Standalone cell-laden collagen vascular network scaffold can be fabricated by casting cell-laden

collagen suspension into a gelatin mold, which is molded using printed fugitive patterns, and

releasing it from the mold at 37°C.

Temp.

drop

Gelatin bath

at 37ºC
Calcium alginate

vascular tree pattern

Alginate structure embedding in gelatin bath

Gelatin mold with

calcium alginate

vascular tree pattern

A-A view

A A

Phase

change

Laponite-CaCl2 bath

Alginate vascular tree pattern printing in Laponite bath

Ungelled alginate vascular tree pattern

Gelled alginate

vascular tree pattern

Sodium

citrate bath

Gelatin mold with

vascular tree pattern

Gelatin mold with annular channels

Gelatin mold

Hollow channel

Pattern

liquefaction
Temp.

increase

Solidified vascular network made of collagen and cells

Gelatin mold Pure collagen

and cells cast

in gelatin mold

